MTL TR 92-56 ## AD-A257 498 # ADHESION AND CORROSION BEHAVIOR OF AI-Zn AND Tin/Ti/Tin Coatings on a DU-0.75 WT% ALLOY S DTIC S ELECTE NOV 3 0 1992 C F. C. CHANG, M. LEVY, R. HUIE, M. KANE, and P. BUCKLEY U.S. ARMY MATERIALS TECHNOLOGY LABORATORY U.S. ARMY MATERIALS TECHNOLOGY LABORATORY METALS RESEARCH BRANCH Z. KATTAMIS UNIVERSITY OF CONNETICUT STORRS, CT G. R. LAKSHMINARAYAN U.S. ARMAMENT RESEARCH, DEVELOPMENT, AND ENGINEERING CENTER PICATINNY ARSENAL, NJ August 1992 Approved for public release; distribution unlimited. PAS U.S. ARMY MATERIALS TECHNOLOGY LABORATORY Watertown, Massachusetts 02172-0001 The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. Mention of any trade names or manufacturers in this report shall not be construed as advertising nor as an official indorsement or approval of such products or companies by the United States Government. DISPOSITION INSTRUCTIONS Destroy this report when it is no longer needed. Do not return it to the originator. | SECURITY CLASSIFICATION OF THIS PAGE (When Date E | intered) | | | |---|---|--|--| | REPORT DOCUMENTATION PAGE | | READ INSTRUCTIONS
BEFORE COMPLETING FORM | | | 1. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | MTL TR 92-56 | | | | | 4. TITLE (and Subtitle) | | 5. TYPE OF REPORT & PERIOD COVERED | | | ADHESION AND CORROSION BEHAVIOR OF A1-Zn AND Tin/Ti/Tin COATINGS ON A DU-0.75wt% Ti ALLOY | | | | | | | 6. PERFORMING ORG. REPORT NUMBER | | | 7. AUTHOR(a) | | 8. CONTRACT OR GRANT NUMBER(=) | | | F. C. Chang, M. Levy, R. Huie, M. Kane, P. Buckley, T. Z. Kattamis,* and | | | | | G. R. Lakshminarayan† | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | U.S. Army Materials Technology Labo | _ | | | | Watertown, Massachusetts 02172-000 ATTN: SLCMT-EMM |)1 | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | | U.S. Army Laboratory Command | | August 1992 | | | 2800 Powder Mill Road | | 13. NUMBER OF PAGES | | | Adelphi, Maryland 20783-1145 | | 12 | | | 14. MONITORING AGENCY NAME & ADDRESS(If different | trom Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | | Unclassified | | | | | 154. DECLASSIFICATION/DOWNGRADING | | | | | SCHEDULE | | | | | | | | 17. DISTRIBUTION STATEMENT (of the ebetract entered in | n Diock 20, il dillerent ile | a Esperi) | | | 16. SUPPLEMENTARY NOTES | | | | | *Dept. of Metallurgy, Univ. of Contu. Tu.S. Armament RD&E Center, Pication (SEE REVERSE) | | s, CT | | | 19. KEY WORDS (Continue on reverse side if necessary and | | | | | Uranium alloys Corrosion resistance Uranium-titanium alloys Mechanical properties | | | | | Vapor deposition | Mechanical properties | | | | | por deposition Scanning electron microscopy | | | | | | | | | 20. ABSTRACT (Continue on reverse side il necessary and | identify by block number! | | | | (SEE RE | VERSE SIDE) | #### UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) Block No. 18. continued Presented at Proceedings of the 1991 International Conference on Metallurgical Coatings and Thin Films. Published in Surface and Coatings Technology, 49 (1991) 87-96. Block No. 20 #### ABSTRACT. Al-Zn alloy and multilayer TiN/Ti/TiN thin coatings were deposited on DU-0.75Ti alloy specimens by a cathodic arc plasma physical vapor deposition process. The quality, soundness and adhesion of the coatings to the substrate were evaluated by automatic scratch testing, in combination with optical and scanning electron microscopy examination of the scratch morphology. The galvanic corrosion behavior of DU-0.75Ti alloy coupled to the coated alloys and aluminum alloy 7075-T6 was also investigated by electrochemical tests in a 0.5 N NaCl aqueous solution. ## Adhesion and corrosion behavior of Al–Zn and TiN/Ti/TiN coatings on a DU-0.75wt.% Ti alloy #### F. C. Chang, M. Levy, R. Huie, M. Kane and P. Buckley U.S. Army Materials Technology Laboratory, Watertown, M.4 02172-0001 (U.S.A.) #### T. Z. Kattamis Department of Metallurgy, University of Connecticut, Storrs, CT 06269-3136 (U.S.A.) #### G. R. Lakshminarayan U.S. Armament Research, Development and Engineering Center, Picatinny Arsenal, NJ 07806 (U.S.A.) #### **Abstract** Al Zn alloy and multilayer TiN/Ti/TiN thin coatings were deposited on DU 0.75Ti alloy specimens by a cathodic are plasma physical vapor deposition process. The quality, soundness and adhesion of the coatings to the substrate were evaluated by automatic scratch testing, in combination with optical and scanning electron microscopy examination of the scratch morphology. The galvanic corrosion behavior of DU 0.75Ti alloy coupled to the coated alloys and aluminum alloy 7075-T6 was also investigated by electrochemical tests in a 0.5 N NaCl aqueous solution. #### 1. Introduction In a previous study [1] of various coatings deposited on DU – 0.75Ti alloy (where DU means depleted uranium and where the composition is in weight per cent) by a cathodic arc plasma physical vapor deposition (PVD) process using elemental targets, Al-Zn coatings were found to be anodic (sacrificial) with useful life governed by their thickness and integrity. Titanium and TiN coatings, on the contrary, were found to be cathodic; hence to be effective they must be defect free. Surface morphology studies by scanning electron microscopy (SEM), as well as electrochemical polarization and long-term immersion tests in aerated 3.5 wt.% NaCl aqueous solution indicated that Al-Zn alloy is the best of four metallic sacrificial coatings tested for improving the corrosion resistance of DU-0.75Ti. In a subsequent evaluation[2] of the adhesion, soundness and comparative quality of various coatings by automatic scratch testing in combination with optical and SEM observations of the scratch and the adjacent coating surface, it was concluded that (1) alloyed metallic coatings, Al-Zn and Al-Mg, on DU-0.75Ti specimens exhibit higher cohesive and adhesive (critical) loads than do elemental coatings. such as aluminum, zinc, magnesium and titanium (these anodic coatings adhere well to the substrate and offer excellent protection) and (2) TiN and the dual-layer Al/TiN coatings also exhibit good cohesion and adherence to the substrate (however, unless such cathodic coatings are defect free they will perform rather poorly). The relative mechanical strength of coatings and of the coating-substrate interfaces may be conveniently evaluated by scratch testing. This procedure consists of progressively straining the substrate by deforming the coating-substrate interface with a diamond indenter and evaluating the cohesive load $L_{\rm c}$, which is the minimum load required for crack initiation within the coating, as well as the adhesive load $L_{\rm c}$, which is the minimum load at which the coating is detached from the substrate [3-7]. The interpretation of the critical loads for coating cohesion and adhesion has been analyzed by Steinmann et al. [8] and applied previously to similar systems [2]. The aim of the present investigation was to evaluate further the quality, soundness, adherence and the galvanic corrosion behavior of the two most promising coatings: Al-Zn alloy and multilayer TiN/Ti/TiN on DU 0.75Ti specimens. The cohesive and adhesive loads were determined using an automatic scratch testing apparatus, in combination with microscopic observations of the scratch and the adjacent coating surface. The galvanic corrosion behavior was evaluated by electrochemical tests in a 0.5 N NaCl aqueous solution in combination with microscopic examination of corroded surfaces. #### 2. Experimental procedure #### 2.1. Specimen preparation Disk specimens of DU-0.75Ti, 25.40 or 15.89 mm in diameter, and 6.35 or 3.18 mm thick respectively, were prepared and coated by Nuclear Metals, Concord, MA, using the cathodic arc plasma (PVD) process in a Multi-Arc Vacuum Systems, St. Paul, MN), as previously described [2]. Whereas in the previous study [2] elemental aluminum and zinc cathodes were used, the present study used pre-alloyed Al-45wt. To Targets (supplied by Bethlehem Steel Corporation, Bethlehem, PA). Higher zinc evaporation rates make control of the coating composition rather difficult. Coated specimens 25.40 mm in diameter in the as-received condition were used for automatic scratch testing. The galvanic corrosion behavior of DU-0.75Ti coupled to the following alloys was studied: aluminum alloy 7075. DU-0.75Ti coated with an Al-Zn alloy, and DU-0.75Ti coated with a multilayered system consisting of an inner TiN layer, an intermediate titanium layer and an outer TiN layer. These specimens were machined into disks with a diameter of 15.89 mm and thickness of 3.18 mm. The uncoated DU and aluminum alloys were ground and polished using 600 grit silicon carbide paper to a surface roughness of about 0.25 µm r.m.s. After coating, the DU disks were tested in the as-received condition. All specimens were degreased in acetone, followed by a methanol rinse and air dried prior to electrochemical corrosion testing in a 0.5 N NaCl solution at room temperature. #### 2.2. Specimen testing The soundness and quality of 25.40 mm diameter coated specimens were evaluated primarily with a CSEM-Revetest (Centre Suisse d'Electronique et de Microtechnique, CSEM, CH-2007, Neuchâtel, Switzerland) automatic scratch testing apparatus. The original tip radius of the diamond indenter was 200 μ m. The apparatus and testing procedure have been described elsewhere [2, 7]. In all tests the sample table translation speed was 10 mm min $^{-1}$ with a loading rate of 100 N min $^{-1}$; hence dL/dx = 10 N mm $^{-1}$. The acoustic emission (AE) signal intensity, the frictional force F_{τ} and the friction coefficient μ^* were plotted vs applied normal load F_{τ} . The scratch track and coating surface morphology in the vicinity of the scratch were examined by optical microscopy and SEM. Galvanic coupling was accomplished by an electrical short circuit between the sample electrodes 5 cm apart. A PAR model 273 system functioning as a zero-resistance ammeter measured galvanic currents continuously as a function of time. The galvanic corrosion cell was instrumented so that a positive current density indicated that the DU-0.75Ti alloy was cathodic; conversely a negative value indicated anodic behavior. The exposed areas of each anode and cathode pair were the same. Post-test SEM examination and energy-dispersive spectroscopy (EDS) analyses were performed for evidence of corrosion. Anodic and cathodic potentiodynamic polarization scans of the each uncoupled specimen combination were made to complement the galvanic coupling data. The intersection of the anodic segment of the alloy behaving as the anode of a couple and the cathodic segment of the alloy behaving as cathode represented the potential and current density generated by that couple. The PAR potentiostat-galvanostat model 273 in conjunction with a PAR Softcorr 342 program was used for the potentiodynamic polarization scans. A scan rate of 0.3 mV s^{-1} beginning at E_{corr} was used with a reference saturated calomel electrode (SCE), and two high density non-permeable graphite rod counterelectrodes; a PAR standard flat specimen holder model K105 with a sealing knife edge washed of Teflon exposed 1 cm² of specimen area to the test solution. Measurements began after immersion for 1 h to allow specimens to stabilize. #### 3. Results and discussion 3.1. Quality, soundness and adhesion of the coatings 3.1.1. (Al - Zn)-coated DU - 0.75Ti specimens The coating thickness is fairly uniform with an average value of $8.33 \, \mu m$, as measured optically from transverse sections (Fig. 1(a)). The surface morphology, (Figs. 1(c)-1(e)) consists of an agglomeration of spheroidal or flattened particles of a wide size distribution between about 1 and 35 μm . Defects such as pits and micropores are also observed. The variation in AE intensity, F_t and μ^* vs. applied normal load F_n between 0 and 80 N is illustrated in Fig. 2. For this particular scratch a cohesive load $L_C = 38.2$ N, and adhesive (critical) load $L_A = 70.4$ N and an average friction coefficient $\mu^* = 0.41$ were measured. Average values of $L_C = 43.72$ N and $L_A = 68.64$ N were determined (Table 1), using five scratches on two specimens 25.4 mm in diameter. With increasing load the coating deforms plastically and the surface particles in the track gradually merge into a single mass (Fig. 1(c)). The first microcracks within the coating are observed at a load of about 37.9 N near the edges of the track (Fig. 1(d)). These transverse, presumably tensile microcracks form at a load of about 40 N and appear to be parallel to the trailing edge of the moving stylus. Longitudinal striations are observed all along the track within the coating and toward the end of the scratch within the substrate. Similar observations may be seen in Fig. 1(e) where a secondary system of very fine microcracks exists at the edges of the scratch in addition to the primary system within the track. Coating debris appears to be smeared on the sides of the track. Fig. 1. Optical micrographs of transverse sections of (a) (M. Zhiscoated and (b) multilaver E(N.1) E(N. coated DL. 0.751) specimens (c) (d) optical micrographs of a scratch on (M. Zhiscoated DL. 0.751) specimens corresponding to normal loads of about (c). 37.6 N and (d) 40.1 N. (e) 3FM micrograph of the same scratch corresponding to a normal load of 42 N. (Magnifications, (a) 300 c. (b) 750 s. (c) (e) (200 c.) ### 3.1.2 Multilayer (FiN Tr TrN)-coated DU 0.75Tr specimens This coating consists of three layers with respective optically measured nominal thicknesses of 3 µm. 2 µm and 3 µm. Figure 1(b) illustrates the uniformity of coating thickness. The upper T(N layer surface (Figs 3(a) and (b)) is relatively smooth with some occasional microscratches, fine T(N droplets and microcavities most probably caused by extraction of surface particles during handling or cleaning Fig. 2. AE signal intensity, frictional force F_i and friction coefficient μ^* vs. normal load F_n between 0 and 80 N for (a) (Al. Zn)-coated and (b) multilayer TiN/TiN-coated DU 0.75Ti specimens. TABLE 1. Average cohesive load, $L_{\rm c}$, adhesive (critical) load $L_{\rm x}$ and friction coefficient u^{\bullet} | (TiN:Ti/TiN)-coated DU 0.75Ti | | |--------------------------------------|---------| | $L_{c} (\equiv L_{c-1} \times)$ | 27.18 N | | $L_{XI} (\equiv L_{XXIX,II})$ | 32.55 N | | $L_{\Sigma}(\equiv L_{\Sigma(1,1)})$ | 52.17 N | | $L_{XI} \equiv L_{X,IX,IDI,ID,ID}$ | 62.73 N | | μ^{\bullet} | 0.34 | | (Al Zn)-coated DU 0.75Ti | | | L_{ς} | 43.72 N | | L_{λ} | 68,64 N | | μ^{\bullet} | 0.41 | Typical AE. F_1 and μ^* curves vs. F_n between 0 and 80 N are illustrated in Fig. 2(b). For this particular scratch the shape characteristics of AE and to a lesser extent F_1 indicate that crack initiation within the upper TiN layer occurs at $L_C = 27.5$ N. The crack reaches the interface between the upper TiN and titanium layers, causing delamination at a load of $L_{\Lambda 1} = 34.5$ N. It subsequently propagates through the titanium layer, reaching the Ti-lower TiN layer interface and causing delamination at a load $L_{\Lambda 2} = 56.7$ N. Finally, the crack reaches the interface between the lower TiN layer and the substrate and causes delamination at the critical load, $L_{\Lambda 3} = 64.9$ N. Metallographic observations using the golden color of TiN and silvery color of titanium confirmed this interpretation of these measurements. For the scratch in Fig. 2(b) the average μ^* was 0.34. Average values using six scratches are given in Table 1. TiN debris and islands of exposed titanium middle layer are illustrated in Fig. 3. In addition to longitudinal striations, very fine transverse microcracks, parallel to the trailing edge of the stylus and presumably tensile, are observed in the scratch. Comparison of the two coatings (Table 1) clearly shows that (1) the cohesive load of the Al Zn allov coating is noticeably higher than that of the upper TiN layer in the multilayer TiN/Ti/TiN coating; and (2) the critical or adhesive load of Al-Zn on DU 0.75Ti is also slightly higher than that of the multilayer coating. For these tests all intrinsic parameters [2, 7, 8] that can affect the critical load values were kept constant (dL) $dx = 10 \text{ N min}^{-1}$ and the stylus tip radius of 200 µm with not much tip wear during testing of this batch of specimens). For the extrinsic parameters of substrate hardness and roughness, prior to coating there were no differences since all the substrate disks were sectioned from the same rod using the same procedure. Also, the coating thickness was roughly the same. However, the coating roughnesses, and thus the frictional forces and the friction coefficients, were not the same. It would therefore be speculative to generalize that Al- Zn coatings adhere better to the substrate than do the multilaver TiN/Ti/TiN coatings. None the less, in the latter the three layers delaminate from each other at substantially lower loads. Thus it appears that, for the set of process variable values used, the Al Zn coating is mechanically superior to the multilayer TiN/Ti/TiN coating. Fig. 3. (a). (b) Optical micrographs of a scratch corresponding to normal loads of (a) 42 N and (b) 79.2 N for multilayer TiN Ti TiN-coated DU 0.75Ti specimens. (c) SEM micrograph of the same scratch corresponding to a normal load of 55.6 N. (Magnifications: (a). (b) 200×. (c) 750×.) #### 3.2. Galvanic corrosion behavior 3.2.1. (DU-0.75Ti) vs. (Al-Zn)-(coated DU-0.75Ti) The current flow-time curve for this couple (Fig. 4(a)) falls in a relatively low current density range. The initial current density drop indicates oxide film formation on the anode; this is followed by a gradual rise as the oxide film was removed from the A1-Zn anode. Several cycles in current density followed before a steady state value of $10~\mu A$ cm $^{-2}$ (Table 2) was reached after immersion for 70~h ($2.5\times10^{8}~s$) in the 0.5~N NaCl solution. The positive current density (Table 2) indicated that A1-Zn was anodic and DU 0.75Ti was Fig. 4. Galvanic corrosion of (Al. Zn)-coated rs, uncoated DU 0.75Ti. (a) galvanic couple DU 0.75Ti rs. Al. Zn in 0.5 NaCl; (b) DU rs. Al. Zn in 0.5 N NaCl (scan rate, 0.3 mV s⁻¹; no purge); (c) EDS of Al. Zn after test; (d) SFM micrograph of Al. Zn after test; (e) optical micrographs of DU after test (against Al. Zn). (Magnification: (e) 50×1) TABLE 2. Econ. Ecouple and current density from polarization scans, and current density from galvanic couple measurements | | E _{con}
(mV (SCE)) | E _{couple}
(mV (SCE)) | Polarization current density (μA cm ⁻²) | Galvanic
current density
(µA cm ⁻²) | |--------------------------|--------------------------------|-----------------------------------|---|---| | DU | -735 | | | | | DU rs. TiN-coated DU | - 297° | - 720 | - 5 | -10 | | DU es. Al alloy 7075 | -809 ^h | − 796 | 12 | 10 | | DU rs. (Al Zn)-coated DU | -1138° | -1120 | 24 | 10 | Positive current densities indicate that the DU is cathodic while negative values indicate that the DU is anodic for each couple. cathodic. Figure 4(b) shows the results of polarization measurements of Al-Zn as anode and DU-0.75Ti as cathode. The extrapolated intersection of the anodic and cathodic potentials represents the potential and the current density of the short-circuited galvanic couple. Table 2 compares the values of the corrosion potentials $E_{\rm corr}$ and the galvanic couple potential $E_{\rm couple}$ derived from these polarization scans. These data show that DU-0.75Ti is polarized significantly in the cathodic direction and behaves as cathode. On the contrary, E_{couple} for Al-Zn is slightly anodic to E_{corr} , suggesting that Al-Zn could support the anodic reaction. The anodic curve for Al-Zn intersects the extrapolated DU-0.75Ti cathodic curve along the oxygen reduction region where concentration polarization becomes important as the reduction rate approaches the limiting diffusion current density. A comparison of the measured galvanic current density and the current density extrapolated from anodic and cathodic polarization scans shows reasonable agreement (Table 2). Figure 4(d) is a scanning electron micrograph of the (Al-Zn)coated DU-0.75Ti specimen after galvanic corrosion testing for 90 h in a 0.5 N NaCl solution. Also shown in Fig. 4(c) is the EDS scan of the corroded surfaces. The globular and mud-cracked corrosion products are mainly aluminum or zinc chloride compounds. There was no evidence of exposure of the underlying DU-0.75Ti alloy. The EDS concentrations of the unexposed Al-Zn alloy coating were 47 at. % Al and 53 at. % Zn which is in reasonable agreement with the original composition of the Al-Zn alloy target used in cathodic arc plasma PVD processing. Higher zinc evaporation rates makes the slight zinc enrichment of the coating an expected effect. Figure 4(e) shows the DU-0.75Ti member of the couple after the same exposure in chloride solution. There is very little evidence of corrosion indicative of the galvanic protection from the Al-Zn coating. 3.2.2. (DU-0.75Ti) vs. (Multilayer (TiN/Ti/TiN)-coated DU-0.75Ti) Figure 5(a) represents the current flow characteristics of this couple. The current density remained steady at $-10 \,\mu\text{A}$ cm⁻² for 15 h (5.4 × 10^4 s) before a series of falls and rises was observed until a pseudo-steady state value of $-15 \,\mu\text{A}$ cm⁻² was reached after exposure for about 110 h (3.9 × 10^5 s) to the chloride solution. The negative values shown in Table 2 indicated that the DU-0.75Ti alloy behaved as the anodic member of this couple. Figure 5(b) contains polarization scans of DU-0.75Ti alloy as the anode and the coated alloy as cathode. A comparison of $E_{\rm couple}$ with $E_{\rm corr}$ of the uncoupled alloys (Table 2) revealed that DU-0.75Ti was polarized in the anodic direction and therefore behaved as anode. The (TiN/Ti/TiN)-coated alloy was significantly polarized in the cathodic direction indicative of cathodic behavior. The intersection of the anodic curve for DU-0.75Ti and the cathodic curve for the coated alloy occurs along the region of the limiting current density of oxygen reduction where concentration polarization becomes important. The good agreement between the measured galvanic current density and the current density extrapolated from the anodic and cathodic polarization scans is shown in Table 2. Figures 5(c) and 5(d) contain micrographs of both the DU-0.75Ti alloy and the multilayered coated alloy surfaces (includes an EDS scan (Fig. 5(e)) after galvanic corrosion testing for 110 days in the chloride solution. The DU-0.75Ti alloy is completely covered with corrosion products indicative of relatively severe corrosion of this alloy. On the contrary the coated alloy is relatively corrosion free except for minor amounts of white corrosion products which appear to be chlorides. The silvery coating which is mainly titanium (see the EDS scan) appears to have some porosity and in these areas the EDS scan shows the presence of some DU. $^{^{}a}E_{corr}$ for TiN-coated DU. $^{^{\}rm h}E_{\rm corr}$ for aluminum alloy 7075. Ecorr for (Al Zn)-coated DU. Fig. 5. Galvanic corrosion of TiN/Ti/TiN-coated vs. uncoated DU 0.75Ti; (a) galvanic couple DU 0.75Ti vs. TiN/Ti/TiN in 0.5 N NaCl; (b) DU vs. TiN/Ti/TiN in 0.5 N NaCl (scan rate, 0.3 mV s⁻¹; no purge); (c) optical micrograph of DU after test; (d) optical micrographs of TiN/Ti/TiN after test; (e) EDS of TiN/Ti/TiN after test (showing traces of uranium). (Magnification: (c), (d) 50×0 Fig. 6. Galvanic corrosion of aluminum alloy 7075 vs. uncoated DU 0.75Ti; (a) galvanic couple DU 0.75Ti vs. aluminum alloy 7075 in 0.5 N NaCl; (b) DU vs. aluminum alloy 7075 in 0.5 N NaCl (scan rate, 0.3 mV s⁻¹; no purge); (c) optical micrograph of aluminum alloy 7075 after test; (d) optical micrograph of DU after test; (e) EDS of aluminum alloy 7075 after test; (f) EDS of DU after test. (Magnification. (c) 60×100 (d) 10×100 #### 3.2.3. (DU-0.75Ti) vs. Al alloy 7075-T6 The galvanic current decreased initially to a very low (close to zero) value and then gradually increased to 15 µA cm⁻² (Fig. 6), later decreasing back to a steady state value of 10 µA cm⁻² after exposure for about 100 h (3.6 × 10^5 s). The fluctuations in current observed after exposure for $40 \text{ h} (1.4 \times 10^5 \text{ s})$ were probably due to pitting of the aluminum alloy 7075. The positive current density shown in Table 2 indicated that aluminum alloy 7075 was anodic to DU-0.75Ti. Polarization scans for aluminum alloy 7075 as anode and DU-0.75Ti as cathode are displayed in Fig. 6(b). A comparison of E_{corr} and $E_{counter}$ derived from these scans (Table 2) shows that the DU-0.75Ti was not significantly polarized and the aluminum alloy 7075 was only slightly anodic to E_{corr} , which suggests that this alloy would support both cathodic and anodic reactions. The anodic curve for aluminum alloy 7075 intersects the DU-0.75Ti curve along the region of the limiting current density of oxygen reduction. Table 2 shows good agreement between the measured galvanic current density and the current density extrapolated from anodic and cathodic polarization scans. McIntyre et al [9] have also studied the (DU-0.75Ti) - Al alloy 7075-T6 couple for a 1:1 area ratio. They reported that the DU-0.75Ti behaved as the anode during the initial immersion for 72 h but, after 72 h, the current reversed and the DU-0.75Ti became the cathode. Therefore it is not surprising to see DU-0.75Ti behaving as either cathode or anode when coupled to aluminum alloy 7075-T6 depending upon the specific experimental conditions. Figures 6(c)-6(f) contain micrographs and EDS scans of both members of the couple after exposure for 110 h to the chloride solutions. The aluminum alloy exhibited severe pitting. Corrosion products present are in the main chlorides and oxides. The DU-0.75Ti exhibited only slight corrosion in the form of oxides with trace amounts or chlorides. #### 4. Conclusions Al-Zn alloy coatings on DU-0.75Ti alloy specimens provide galvanic protection to the substrate and exhibit better mechanical strength than do multilayer TiN/Ti/TiN coatings which can be used only if they are defect-free. Aluminum alloy 7075-T6 can support both cathodic and anodic reactions, and therefore its ability to provide galvanic protection to DU-0.75Ti alloy is limited. #### References - F. Chang, M. Levy, B. Jackman and W. B. Nowak, Surf. Coat. Technol., 39-40 (1989) 721-731. - T. Z. Kattamis, F. Chang and M. Levy, Surf. Coat. Technol., 43 44 (1990) 390 - 401. - J. Ahn, K. L. Mittal and R. H. MacQueen, in K. L. Mittal (ed.), Adhesion Measurement of Thin Films, Thick Films and Bulk Coatings, ASTM Spec. Publ. 640, 1978, p. 134 (ASTM Philadelphia, PA). - A. J. Perry, P. Laeng and H. E. Hintermann, Proc. 8th Int. Conf. on Chemical Vapor Deposition, Electrochemical Society, Pennington, NJ, 1981, p. 475. - 5. A. J. Perry, Thin Solid Films, 107 (1983) 167. - 6. P. A. Steinmann, P. Laeng and H. E. Hintermann, Mater. Technol., 13 (1985) 85 - 7. K. J. Bhansali and T. Z. Kattamis, Wear 141 (1990) 59 - 8. P. A. Steinmann, Y. Tardy and H. E. Hintermann, *Thin Solid Films*, 154 (1987) 333 - J. F. McIntyre, E. P. Lefeave and K. A. Musselman, Corrosion, 44 (8) (1988) 502. #### DISTRIBUTION LIST No. of Copies To Office of the Under Secretary of Defense for Research and Engineering, The Pentagon, Washington, DC 20301 Commander, U.S. Army Laboratory Command, 2800 Powder Mill Road, Adelphi, MD 20783-1145 ATTN: AMSLC-IM-TL 1 **AMSLC-CT** DARPA, 1400 Wilson Boulevard, Arlington, VA 22209 *)* 1 ATTN: Director, Materials Science Commander, Defense Technical Information Center, Cameron Station, Building 5, 5010 Duke Street, Alexandria, VA 22304-6145 2 ATTN: DTIC-FDAC 1 MIAC/CINDAS, Purdue University, 2595 Yeager Road, West Lafayette, IN 47905 Commander, Army Research Office, P.O. Box 12211, Research Trinagle Park, NC 27709-2211 ATTN: Information Processing Office 1 1 Dr. E. Chen 1 Dr. R. Rebar 1 Director, Materials Science Commander, U.S. Army Materiel Command (AMC), 5001 Elsenhower Avenue, Alexandria, VA 22333 1 ATTN: AMCSCI AMCPO-BD 1 **Technical Library** 1 Commander, U.S. Army Materiel Systems Analysis Activity, Aberdeen Proving Ground, MD 21005 ATTN: AMXSY-MP, Director Commander, U.S. Army Missile Command, Redstone Scientific Information Center, Redstone Arsenal, AL 35898-5241 ATTN: Technical Library 1 Commander, U.S. Army Armament Research, Development and Engineering Center, Picatinny Arsenal, NJ 07806-5000 ATTN: SMCAR-AET-M, Dr. B. Lakshminarayan 3 3 Mr. A. Daniels 2 **Technical Library** Commander, U.S. Army Tank-Automotive Command, Warren, MI 48397-5000 1 ATTN: AMSTA-ZSK AMSTA-TSL, Technical Library 2 **AMSTA-RCK** 1 Commander, U.S. Army Foreign Science and Technology Center, 220 7th Street, N.E., Charlottesville, VA 22901-5396 ATTN: AIFRTC, Applied Technologies Branch, Gerald Schlesinger 3 Commander, U.S. Army Natick Research, Development and Engineering Center, Natick, MA 01760-5015 3 ATTN: George Dittmeier Commander, U.S. Army Aviation Systems Command, Aviation Research and Technology Acitvity, Aviation Applied Technology Directorate, Fort Eustis, VA 23604-5577 ATTN: SAVDL-E-MOS (AVSCOM) SAVDL-EU-TAP 1 Director, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD 21005 1 ATTN: Technical Library Director, Benet Weapons Laboratories, LCWCL, USA AMCCOM, Watervliet, NY 12189 ATTN: Technical Library ``` No. of Copies To Naval Research Laboratory, Washington, DC 20375-5000 1 ATTN: Code 5830 1 Code 2627 1 Code 6310, Dr. E. McCafferty 1 Code 4675, Mr. B. D. Sartwell Chief of Naval Research, Arlington, VA 22217 1 ATTN: Code 471 1 Code 1131, Dr. A. J. Sedriks 1 Code 1131, Dr. S. Fishman Chief of Naval Research, Washington, DC 20350 1 ATTN: OP-987, Director Naval Surface Weapons Center, Silver Springs, MD 20910 1 ATTN: Dr. J. Tydings, Code R32 Dr. Sutula, Code R33 1 Dr. R. Lee, Code R34 Commander, Naval Surface Weapons Center, Dahlgren, Laboratory, Dahlgren, VA 22448 ATTN: Dr. Bettadapur, Code C53 1 Commander, Naval Civil Engineering Laboratory, Port Hueneme, CA 93043 1 ATTN: Dr. R. Dricko Mr. D. Zarate 1 1 Mr. J. Jenkins 1 · Mr. D. Brunner Commander, Naval Ocean Systems Center, San Diego, CA 92152 ATTN: Mr. Gordon Chase, Code 932 1 Commander, Naval Air Development Center, Warminster, PA 18974 1 ATTN: Dr. V. S. Agarwala Naval Post Graduate School, Monterey, CA 93948 1 ATTN: Code 57BP, R. E. Ball 1 Technical Library NASA - Ames Research Center, Army Air Mobility Research and Development Laboratory, Mail Stop 207-5, Moffett Field, CA 94035 ATTN: SAVDL-AS-X, F. H. Immen NASA - Langley Research Center, Hampton, VA 23665-5225 1 ATTN: Technical Library NASA - Lewis Research Center, 21000 Brookpark Road, Cleveland, OH 44135-3191 ATTN: Technical Library IIT Research Institute, 10 West 35th Street, Chicago, IL 60616 1 ATTN: Director, Materials Research Commander, U.S. Air Force Materials Laboratory, Wright-Patterson Air Force Base, Dayton, OH 45433 ATTN: Code MLSA, Mr. F. Meyer 1 Technical Library U.S. Air Force Office of Scientific Research, Bolling Air Force Base, Washington, DC 20332 ATTN: Dr. A. Rosenstein 1 National Institute of Standards and Technology, Gaithersburg, MD 20899 1 ATTN: Dr. N. E. Pugh Dr. U. Bertocci 1 1 Dr. J. W. Martin Dr. R. E. Ricker 1 1 Technical Library ``` Georgia Institute of Technology, Atlanta, GA 30332 1 ATTN: Library Lukens Steel Company, Coatesville, PA 19320 1 ATTN: Director, R&D Corpus Christi Army Depot, Corpus Christi, TX 78419 1 ATTN: Technical Library Bethlehem Steel Corp., Research Laboratories, Bethlehem, PA 18016 1 ATTN: Dr. H. Townsend VAC-TEC Systems, Inc., 6101 Lookout Road, Boulder, CO 80301 1 ATTN: Dr. P. C. Johnson, Vice President Lawrence Livermore National Laboratory, P.O. Box 808, Livermore, CA 94550 1 ATTN: Dr. D. M. Sanders, L-332 1 Technical Library Northeastern University, Electrical and Computer Engineering, Boston, MA 02115 1 ATTN: Dr. C. Chan 1 Prof. W. Nowak Florida Atlantic University College of Engineering, Department of Ocean Engineering, P.O. Box 3091, Boca Raton, FL 33431-0991 1 ATTN: Prof. J. McIntyre University of Illinois, Department of Materials Science and Engineering, Urbana, IL 61801 1 ATTN: Prof. J. M. Rigsbee Director, U.S. Army Materials Technology Laboratory, Watertown, MA 02172-0001 2 ATTN: SLCMT-TML 7 Authors | AD UNCLASSIFIED UNLIMITED DISTRIBUTION Key Words Uranium alloys Uranium titanium alloys Vapor deposition were deposited on DU-0.75Ti por deposition process. The he substrate were evaluated by al and scanning electron aluminum alloy 7075-T6 was also il aqueous solution. | UNCLASSIFIED UNLIMITED DISTRIBUTION Key Words Uranium alloys Uranium-titanium alloys Vapor deposition Vapor deposition process. The the substrate were evaluated by cal and scanning electron The galvanic corrosion behavior aluminum alloy 7075-16 was also Cl aqueous solution. | |--|--| | U.S. Army Materials Technology Laboratory, Matertown, Massachusetts 02172-0001 ADMESSON AND CORROSION BEHAVIOR OF AL2n AND TIN/TI/TIN COATINGS ON A DU-0.75wt.% Ti ALLOY - F. C. Chang, M. Levy, R. Huie, M. Kane, P. Buckley, T. Z. Kattamis, and G. R. Lakshminarayan Technical Report MTL TR 92-56, August 1992, 12 pp - Vapor deposition illus-tables Al2n alloy and multilayer TiN/Ti/TiN thin coatings were deposited on DU-0.75Ti alloy specimens by a cathodic arc plasma physical vapor deposition process. The quality, soundness and adhesion of the coatings to the substrate were evaluated by automatic scratch testing, in combination with optical and scanning electron microscopy examination of the scratch morphology. The galvanic corrosion behavior of DU-0.75Ti alloy coupled to the coated alloys and aluminum alloy 7075-T6 was also investigated by electrochemical tests in a 0.5 N NaCl aqueous solution. | Waterials Technology Laboratory, Waterfown, Massachusetts 0212-0001 Waterfown, Massachusetts 0212-0001 ADDESION AND CORROSION BEHAVIOR OF AL-Zn AND TIN/TITIN COATINGS ON A DU-0.75wt.X TI ALLOY F. C. Chang, M. Levy, R. Huie, Kane, P. Buckley, T. Z. Kattamis, and Wranium alloys G. R. Lakshminarayan Technical Report WTL TR 92-56, August 1992, 12 pp - Vapor deposition illus-tables Al-Zn alloy and multilayer Tin/Ti/TiN thin coatings were deposition process. The alloy specimens by a cathodic arc plasma physical vapor deposition process. The quality, soundness and adhesion of the coatings to the substrate were evaluated by automatic scratch testing, in combination with optical and scanning electron microscopy examination of the scratch morphology. The galvanic corrosion behavior of DU-0.75Ti alloy coupled to the coated alloys and aluminum alloy 7075-T6 was also investigated by electrochemical tests in a 0.5 N NaCl aqueous solution. | | AD UNCLASSIFIED UNLIMITED DISTRIBUTION Key Words Uranium alloys Uranium-titanium alloys Vapor deposition or deposited on DU-0.75Ti or deposited were evaluated by il and scanning electron e galvanic corrosion behavior luminum alloy 7075-16 was also aqueous solution. | AD UNCLASSIFIED UNLIMITED DISTRIBUTION Key Words Uranium alloys Uranium-titanium alloys Vapor deposition process. The esubstrate were evaluated by all and scanning electron he galvanic corrosion behavior aluminum alloy 7075-76 was also I aqueous solution. | | U.S. Army Materials Technology Laboratory, Matertown, Massachusetts 02172-0001 Matertown, Massachusetts 02172-0001 ADESION AND CORROSION BEHAVIOR OF AL-Zn AND TIN/TI/TIVE DISTRIBUTION AND TIN/TI/TIVE DISTRIBUTION TI ALLOY - F. C. Chang, M. Levy, R. Huie, M. Kane, P. Buckley, T. Z. Kattamis, and M. Kane, P. Buckley, T. Z. Kattamis, and G. R. Lakshminarayan Technical Report MTL TR 92-56, August 1992, 12 pp - Vapor deposition Illus-tables Al-Zn alloy and multilayer TiN/Ti/TiN thin coatings were deposited on DU-0.75Ti alloy specimens by a cathodic arc plasma physical vapor deposition process. The alloy specimens by a cathodic arc plasma physical vapor deposition process. The alloy specimens by a cathodic arc plasma physical vapor deposition process. automatic scratch testing, in combination with optical and scanning electron microscopy examination of the scratch morphology. The galvanic corrosion behavior of DU-0.75Ti alloy coupled to the coated alloys and aluminum alloy 7075-T6 was also investigated by electrochemical tests in a 0.5 N MaCl aqueous solution. | U.S. Army Materials Technology Laboratory, Materiown, Massachusetts 02172-0001 MAD TINITY THE OCATINGS ON A DU-0.75wt.% Ti ALLOY - F. C. Chang, M. Levy, R. Maie, N. Kane, P. Buckley, T. Z. Kattamis, and G. R. Lakshminarayan Technical Report MTL TR 92-56, August 1992, 12 pp - Major deposition illus-tables Al-Zn alloy and multilayer TiN/Ti/TiN thin coatings were deposited on DU-0.75Ti alloy specimens by a cathodic arc plasma physical vapor deposition process. The quality, soundness and adhesion of the coatings to the substrate were evaluated by automatic scratch testing, in combination with optical and scanning electron microscopy examination of the scratch morphology. The galvanic corrosion behavior of DU-0.75Ti alloy coupled to the coated alloys and aluminum alloy 7075-T6 was also investigated by electrochemical tests in a 0.5 N NaCl aqueous solution. |